

11th Zimányi Winter School on Heavy Ion Physics

Status of the

Róbert **Vértesi**MTA KFKI RMKI, Budapest, Hungary
29th November 2011

Some history

Strong interaction is the least understood

- pQCD only at high momentum transfer
- At low energy we rely on effective models or lattice
- Expected new state of matter where quarks break free (The Quark Gluon Plasma)
- Matsui-Satz (1986): charmonium will not bind because of Debye screening
 → Signature of QGP is J/ψ suppression
- SPS claim of finding this matter (2000)
- Problems (1) there can be concurrent effects, and
 (2) mechanisms that actually enhance #J/ψ

A dedicated collider to find QGP, find out its properties and better understand QCD: RHIC

11/29/2011 2 R. Vértesi

The RHIC facility

- Two independent rings
 - 3,9 km long each
- Collides heavy ions...
 - Au+Au, Cu+Cu, ...
 - $\sqrt{s_{NN}}$ = 7,7 200 GeV
- ...and protons
 - **p+p** up to \sqrt{s} = 500 GeV
 - Different polarization patterns
- Asymmetric setups
 - d+Au
- 4 experiments
 - All different capabilities
 - PHENIX, STAR (the "large" ones)
 - PHOBOS, BRAHMS (completed)

The PHENIX experiment

Tracking system

- Gas chambers at mid-rapidity
- Dipole magnet
- Measuring spectra and correlation of charged hadrons (π[±], K[±], p,)

Calorimetry

- \blacksquare π^0 , η
- direct photons

Identifying leptons

- e⁺e⁻ pairs, μ[±] (forward region)
- heavy quarkonia (J/ψ)

11/29/2011

A new state of matter

Jet suppression

Central Au+Au collisions:
 Less high-pT hadrons
 than estimated from p+p

$$R_{AA} = \frac{Yield_{AA}}{\langle N_{binary} \rangle_{AA} Yield_{pp}}$$

Factor of 5!

- But is it really a new state of matter?
 - Direct photons are not suppressed
 - No suppression in peripheral Au+Au
 - No suppression in d+Au
 - → Final state effect → YES!

It's a perfect fluid

It flows!

Azimuthal anisotropy w.r.t. reaction plane

$$f(\varphi) \propto \left(1 + 2\sum_{n=1}^{+\infty} v_n \cos\left[n(\varphi - \psi_n)\right]\right)$$

- Elliptic flow v2 > 0
- Contradicts expectations
- Consistent with hydro models
- Even photons flow
- It's a fluid of quarks
 - Scaling by quark number
- It's the most perfect fluid
 - Viscosity near conjectured theoretical limit

$$\eta/s \sim \hbar/4\pi$$
, $c_s = 0.35c$

It's hot. But how hot?

Thermalized source of particles

- Boltzmann-like distribution: $N(m_T) \sim e^{-mT/T}$
- For **all hadrons**, T ~ 170 MeV after radial flow correction This is near Hagedorn's limit
- Of course: we only see the freezeout.
 Quark matter is opaque for hadrons.
- We need a penetrating probe

Direct photons

- Come from all stages of reaction
- Extremely useful, but...
- Extremely hard to disentangle different photon sources

R. Vértesi

Sources of photons

- Inclusive photon spectrum has huge background Mainly $\pi^0 \rightarrow \gamma \gamma$, also other hadrons
- Precise direct photon measurement limited to p_T>2-4 GeV
 We miss the thermal region

11/29/2011 8 R. Vértesi

Sources of virtual photons

- Virtual photons have mass
 - By selecting masses, phase space of hadron decays restricted

- Good ID in PHENIX
- $M_{ee}>M_{\pi}$

Got rid of main background

$$\frac{1}{N_{\gamma}} \frac{dN_{ee}}{dm_{ee}} = \frac{2\alpha}{3\pi} \sqrt{1 - \frac{4m_{e}^{2}}{m_{ee}^{2}}} (1 + \frac{2m_{e}^{2}}{m_{ee}^{2}}) \frac{1}{m_{ee}} \left| F(m_{ee}^{2}) \right|^{2} (1 - \frac{m_{ee}^{2}}{M^{2}})^{3}$$

<u>γ* → e+e-</u>

virtuality

Mass

(GeV/c²)

Thermal photons

- Inclusive photon $\times \gamma_{dir}/\gamma_{inc}$
- Fitted the spectra: p+p fit + exp
 - $T_{ave} = 221 \pm 19^{stat} \pm 19^{syst} \, MeV \, (MB)$
- Initial properties from model calculations
 - $T_{ini} = 300...600 \text{ MeV}$, $ε_{init} \sim 15 \text{ GeV/fm}^3$, $p_{init} \ge 1.5 \text{ GeV/fm}^3$

No excess in d+Au → not a nuclear effect

No hadronic matter can be this hot → sQGP

10

R. Vértesi

Direct photon flow (theory)

- Hydro expected v₂
 - Prompt photons: no flow
 - Early thermal photons: small flow
 - Later thermal photons: larger flow
- Further constrains T_{ini}

Chatterjee, Srivastava PRC79, 021901 (2009)

Direct photon flow (1st time meas.)

- inclusive photon v_2 similar to $\pi^0 v_2$
- Direct photon v₂ consistent with 0 at high p_T as expected
- But: comparable to $\pi^0 v_2$ at lower p_T
 - Most models underpredict direct photon v₂
 - Challenge to theory

11/29/2011 12 R. Vértesi

Dielectron excess

Large excess observed in Au+Au

- A direct probe sensitive to in-medium properties of light mesons
- Au+Au data ~5x excepted from hadron cocktail
- Concentrated at m_{ee}<m_p
- No excess observed in p+p

Room for improvement

- Combinatorial background large
- S/B in this mass region is 1/200

Hadron Blind Detector

- Windowless Cherenkov, B~0
- Took data in 2009 p+p and 2010 Au+Au

Understanding the phase transition

How does matter transform?

- Type of phase transition?
- Critical point?
- Relation of deconfinement and chiral transition?

RHIC energy scan

- Probing different regions of the phase diagram
- Au+Au from 7.7 to 200 GeV
- Cu+Cu from 22 to 200 GeV
- p+p from 62.4 to 500 GeV
- Complementary to LHC data

11/29/2011 14 R. Vértesi

π⁰ R_{AA} system and √s dependence

- Significant suppression at $\sqrt{s_{NN}}$ = 200 and 62.4 GeV Cu+Cu
- Still strong suppression (factor of 2) in the most central $\sqrt{s_{NN}}$ = 39 GeV Au+Au
- R_{AA} from $\sqrt{s_{NN}}$ = 62 GeV Au+Au data is comparable with 200 GeV Au+Au R_{AA} data for p_T 6 >GeV/c
- Peripheral $\sqrt{s_{NN}}$ = 62 and 200 GeV data show suppression
- No suppression in peripheral $\sqrt{s_{NN}}$ = 39 GeV
- Moderate enhancement at central $\sqrt{s_{NN}}$ = 22.4 GeV Cu+Cu

11/29/2011 15 R. Vértesi

π⁰ R_{AA} vs. total system energy

System size:

- Circles: Cu+Cu
- Squares: Au+Au

SPS, max reach: $2 \times 208(Pb) \times 17.3 \text{ GeV } (\sqrt{s_{NN}})/2 = 3598.4 \text{ GeV}$

- All the R_{AA} values show the same trend.
- No exact scaling for all p_T ranges

R_{AA} – RHIC vs. LHC

- Suppression surprisingly similar!
- RHIC: R_{AA} consistent with constant above p_T~5 GeV
- LHC: Definite rising trend

Same perfect fluid at RHIC and LHC

- Similar hydro properties
 v₂ at given p_T saturates
 around or below 39 GeV
- Almost perfect fluidity from ~39 GeV to 2.76 TeV

Event-by-event fluctuations and v_3

Approach before 2010:

$$\frac{dN^{\text{pairs}}}{d\Delta\varphi} \propto \left(1 + \sum_{n=1}^{\infty} 2v_n^a v_n^b \cos(n\Delta\varphi)\right)$$

• Symmetry: no odd components $(\varphi \rightarrow \varphi + \pi)$

- Events are different fluctuations
- Triangularity $\rightarrow v_3$

V₃ explains Mach cone and ridge

- High pT hadron correlations
- Ridge: Long-range near side η correlation
 - Initial fluctuation is common!
- Mach Cone: away side double peak in central collisions

v_3 disentangles initial state and η /s

Glauber initial state ($\eta/s = 1/4\pi$) favored and CGC initial state ($\eta/s = 2/4\pi$) disfavored by v3

The J/ψ puzzle

- General picture at mid-rapidity:
 J/ψ suppressed to approx. the same extent at
 - SPS (17.2 GeV)
 - RHIC (200,62,39 GeV)
 - LHC (2.76 TeV).

STAR: J/ψ does not flow (much)

The J/ψ puzzle

- Suppression in forward d+Au
 - CNM "baseline"
 - Several contributors, hard to disentangle
 - Challenge for models

 Less suppression in central than forward Au+Au

RHIC spin

Polarized pp collisions

- Varied spin orientations
- First W observations 2009
- Improved capabilities in 2011

Purpose

- Parton contribution to proton spin?
- $u_L \bar{d}_R \to W^+$, $d_L \bar{u}_R \to W^-$,
- W+/W⁻ ratio: access to polarized PDF's

W+/- results

Asymmetry

- 42 "+" candidates
- 13 "-" candidates

X-section vs. calculations

Underway: Silicon Vertex Detector

p+p@500 GeV, 2011

Au+Au@200 GeV, 2011

Status

- VTX successfully commissioned in 2011 *p*+*p* run
- VTX taking data in Au+Au

Physics

- R_{AA} of c, b separately
- v₂ of c, b separately
- Jet tomography (di-hadron, γ-h, c-h, c-c)

The next decade

 Midterm physics plan
 Installation of current upgradesheavy flavor, forward photons

sPHENIX physics plan

Major detector configuration change with exciting prospects A new era in jet physics at RHIC!

- SuperQCD Era
 - RHIC + eRHIC with PHENIX EIC capabilities

Summary

Covered (to some extent):

- Jet suppression, its onset
- Flow (v2, v3), its onset
- Direct probes: photons, electrons
- J/psi suppression, cold nuclear matter effects
- Spin: parity violation, W
- Some history and plans

Only a fraction of topics

Thank you!

Special thanks for the ideas (slides ©) to

- Stefan Bathe (photon flow)
- SinIchi Esumi (v3)
- Barbara Jacak (decadal plan)
- Roy Lacey (flow)
- Eduard Kistenev (spin)
- Jeff Mitchell (energy scan)
- Mihael Makek (dilepton/HBD)
- Norbert Novitzky (low-energy pi0's)
- Takao Sakaguchi (direct photons)
- Mike Tannenbaum (all kinds of ideas)

and all the PHENIX community